SUPPLEMENTARY INFORMATION # Genome-wide association study identifies new psoriasis susceptibility loci and an interaction between *HLA-C* and *ERAP1* Amy Strange*, Francesca Capon*, Chris CA Spencer, Jo Knight, Michael E Weale, Michael H Allen, Anne Barton, Gavin Band, Céline Bellenguez, Judith GM Bergboer, Jenefer M Blackwell, Elvira Bramon, Suzannah J Bumpstead, Juan P Casas, Michael J Cork, Aiden Corvin, Panos Deloukas, Alexander Dilthey, Audrey Duncanson, Sarah Edkins, Xavier Estivill, Oliver Fitzgerald, Colin Freeman, Emiliano Giardina, Emma Gray, Angelika Hofer, Ulrike Hüffmeier, Sarah E Hunt, Alan D Irvine, Janusz Jankowski, Brian Kirby, Cordelia Langford, Jesús Lascorz, Joyce Leman, Stephen Leslie, Lotus Mallbris, Hugh S Markus, Christopher G Mathew, WH Irwin McLean, Ross McManus, Rotraut Mössner, Loukas Moutsianas, Åsa T Naluai, Frank O Nestle, Giuseppe Novelli, Alexandros Onoufriadis, Colin NA Palmer, Carlo Perricone, Matti Pirinen, Robert Plomin, Simon C Potter, Ramon M Pujol, Anna Rautanen, Eva Riveira-Munoz, Anthony W Ryan, Wolfgang Salmhofer, Lena Samuelsson, Stephen J Sawcer, Joost Schalkwijk, Catherine H Smith, Mona Ståhle, Zhan Su, Rachid Tazi-Ahnini, Heiko Traupe, Ananth C Viswanathan, Richard B Warren, Wolfgang Weger, Katarina Wolk, Nicholas Wood, Jane Worthington, Helen S Young, Patrick LJM Zeeuwen, Adrian Hayday, A David Burden, Christopher EM Griffiths, Juha Kere, André Reis, Gilean McVean, David M Evans, Matthew A Brown, Jonathan N Barker, Leena Peltonen, Peter Donnelly* and Richard C Trembath* Correspondence should be addressed to: peter.donnelly@well.ox.ac.uk or richard.trembath@kcl.ac.uk ^{*}These authors contributed equally to this work # **SUPPLEMENTARY TABLES** # Supplementary Table 1: Diagnostic criteria used in the collections | Discovery sample | | | | | | | | | |------------------|--|-------|--|--|--|--|--|--| | Dataset | Case definition | N* | | | | | | | | UK-London | Psoriasis diagnosed by a dermatologist ¹ | 873 | | | | | | | | UK-Manchester | Psoriasis diagnosed by a dermatologist ² | 725 | | | | | | | | IRE-Dublin | Psoriasis diagnosed by a dermatologist ³ | 417 | | | | | | | | UK-Sheffield | Psoriasis diagnosed by a dermatologist, PsA | 368 | | | | | | | | | patients excluded ⁴ | | | | | | | | | UK-Glasgow | Psoriasis diagnosed by a dermatologist ¹ | 352 | | | | | | | | | Control definition | Ν | | | | | | | | 1958 Birth | Population controls; unknown psoriasis status ⁵ | 2,930 | | | | | | | | Cohort | | | | | | | | | | UK Blood | Population controls; unknown psoriasis status ⁵ | 2,737 | | | | | | | | Service | | | | | | | | | | Replication sample | | | | | | | | | |--------------------|--|-------|--|--|--|--|--|--| | Dataset | Case definition | Ν | | | | | | | | GER-Erlangen | Psoriasis diagnosed by dermatologist, PsA patients excluded ⁶ | 1,017 | | | | | | | | SWE-Stockholm | Psoriasis diagnosed by dermatologist, > 15 years of age ⁷ | 706 | | | | | | | | AU-Graz | Psoriasis diagnosed by dermatologist, ≥ 18 years ⁸ | 604 | | | | | | | | ITA-Rome | Psoriasis diagnosed by dermatologist, PsA patients excluded ⁹ | 380 | | | | | | | | SPA-Barcelona | Psoriasis diagnosed by dermatologist ⁹ | 357 | | | | | | | | SWE-
Gothenburg | Psoriasis diagnosed by dermatologist ¹⁰ | 262 | | | | | | | | HOL-Nijmegen | Psoriasis diagnosed by a dermatologist, PsA patients excluded ⁹ | 237 | | | | | | | | UK-London | Psoriasis diagnosed by a dermatologist ¹ | 335 | | | | | | | | | Control definition | | | | | | | | | UK-PoBI | Population controls; unknown psoriasis status ¹¹ | 2,866 | | | | | | | | GER-Erlangen | No history or family history of psoriasis ⁶ | 930 | | | | | | | | HOL-Nijmegen | No history of psoriasis | 463 | | | | | | | | SWE-Stockholm | No history of psoriasis ⁷ | 454 | | | | | | | | AU-Graz | No history or family history of psoriasis, ≥ 18 years ⁸ | 445 | | | | | | | | ITA-Rome | No history of psoriasis or other autoimmune disease ⁹ | 380 | | | | | | | | SWE-
Gothenburg | Population controls; unknown psoriasis status ¹⁰ | 356 | | | | | | | | SPA-Barcelona | Population controls; unknown psoriasis status ⁹ | 268 | | | | | | | N^* refers to the number of cases contributed by each group, before DNA QC and N to cases and controls prior to genotyping QC. With the exception of four collections, case datasets included patients that were also affected by psoriatic arthritis (PsA), an inflammatory joint disease associated with the more severe forms of psoriasis. # Supplementary Table 2: Replication of the loci described in table 2 in each replication population The numbers in brackets below the country show the number of cases and controls from that population. Each cell of the table shows the P value and below it the OR with the 95% confidence interval in brackets. ^a For rs702873, rs17716942 and rs465969 2,717 UK controls were used, and for rs7428395 there were no UK controls. | | | 1q36
rs4649203 | 2p16
rs702873 | 2q24
rs17716942 | 3p24
rs7428395 | 5q15
rs27524 | 6q21
rs240993 | 6q21
rs465969 | 14q13
rs8016947 | 19p13
rs12720356 | 19p13
rs280519 | |---------------------------|----|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------| | Austria | Р | 0.023 | 0.982 | 0.066 | 0.117 | 0.115 | 0.064 | 0.045 | 0.758 | 0.682 | 0.384 | | (414, 328) | OR | 1.31
(1.04-1.66) | 1.00
(0.82-1.23) | 1.35
(0.98-1.85) | 0.81
(0.63-1.05) | 1.20
(0.96-1.52) | 1.24
(0.99-1.56) | 1.43
(1.01-2.04) | 0.97
(0.79-1.19) | 1.09
(0.71-1.67) | 0.91
(0.73-1.13) | | Sweden | Р | 0.257 | 0.425 | 0.044 | 0.919 | 0.799 | 0.051 | 0.250 | 1.37x10 ⁻⁰³ | 7.36x10 ⁻⁰⁴ | 0.095 | | (945, 636) | OR | 1.10
(0.94-1.28) | 0.94
(0.81-1.09) | 1.24
(1.01-1.52) | 1.01
(0.84-1.21) | 1.02
(0.88-1.19) | 1.17
(1.00-1.36) | 1.16
(0.90-1.49) | 1.26
(1.09-1.45) | 1.52
(1.19-1.94) | 1.13
(0.98-1.30) | | Cormony | Р | 0.532 | 2.22x10 ⁻⁰³ | 6.75x10 ⁻⁰³ | 3.28x10 ⁻⁰⁴ | 0.278 | 0.023 | 0.029 | 1.01x10 ⁻⁰³ | 0.107 | 0.060 | | Germany
(988, 873) | OR | 1.05
(0.91-1.21) | 1.23
(1.08-1.40) | 1.32
(1.08-1.61) | 1.38
(1.16-1.64) | 1.08
(0.94-1.24) | 1.18
(1.02-1.35) | 1.27
(1.03-1.58) | 1.25
(1.10-1.43) | 1.25
(0.95-1.66) | 1.14
(0.99-1.30) | | Italy | Р | 0.305 | 0.788 | 0.044 | 0.086 | 0.045 | 7.42x10 ⁻⁰⁵ | 0.013 | 0.043 | 0.670 | 0.469 | | (351, 352) | OR | 1.13
(0.90-1.42) | 1.03
(0.83-1.27) | 1.32
(1.01-1.72) | 1.26
(0.97-1.65) | 1.29
(1.01-1.64) | 1.61
(1.27-2.04) | 1.65
(1.11-2.44) | 1.25
(1.01-1.54) | 1.09
(0.72-1.66) | 1.08
(0.87-1.34) | | Netherlands | Р | 0.108 | 1.17x10 ⁻⁰⁴ | 0.071 | 0.069 | 9.39x10 ⁻⁰³ | 0.028 | 0.053 | 0.603 | 0.050 | 0.079 | | (152, 445) | OR | 1.29
(0.95-1.76) | 1.69
(1.30-2.21) | 1.48
(0.97-2.26) | 1.35
(0.98-1.85) | 1.45
(1.10-1.93) | 1.37
(1.03-1.81) | 1.54
(0.99-2.39) | 1.07
(0.82-1.40) | 1.85
(1.00-3.43) | 1.26
(0.97-1.63) | | Spain | Р | 0.351 | 2.76x10 ⁻⁰³ | 0.125 | 0.422 | 0.439 | 0.055 | 0.254 | 0.021 | 0.347 | 0.019 | | (325, 254) | OR | 1.14
(0.86-1.51) | 1.44
(1.13-1.82) | 1.29
(0.93-1.78) | 1.13
(0.84-1.51) | 1.11
(0.85-1.45) | 1.30
(0.99-1.71) | 1.29
(0.83-2.00) | 1.32
(1.04-1.67) | 1.27
(0.77-2.07) | 1.35
(1.05-1.72) | | UK | Р | 0.113 | 0.866 | 0.136 | - | 0.089 | 0.028 | 5.46x10 ⁻⁰⁴ | 0.321 | 2.63x10 ⁻⁰⁴ | 0.129 | | (299, 2,578) ^a | OR | 1.17
(0.96-1.43) | 1.01
(0.86-1.20) | 1.22
(0.94-1.57) | - | 1.16
(0.98-1.39) | 1.23
(1.02-1.48) | 1.63
(1.24-2.15) | 1.09
(0.92-1.30) | 2.02
(1.38-2.94) | 1.14
(0.96-1.35) | | | Р | 1.36x10 ⁻⁰³ | 1.41x10 ⁻⁰³ | 3.82x10 ⁻⁰⁷ | 4.92x10 ⁻⁰³ | 7.96x10 ⁻⁰⁴ | 3.37x10 ⁻⁰⁹ | 9.59x10 ⁻⁰⁸ | 7.89x10 ⁻⁰⁷ | 8.82x10 ⁻⁰⁷ | 5.93x10 ⁻⁰⁴ | | Meta | OR | 1.13
(1.05-1.22) | 1.12
(1.04-1.20) | 1.29
(1.17-1.43) | 1.14
(1.04-1.26) | 1.13
(1.05-1.22) | 1.25
(1.16-1.34) | 1.37
(1.22-1.54) | 1.19
(1.11-1.27) | 1.40
(1.23-1.60) | 1.13
(1.05-1.21) | # Supplementary Table 3 Replication results for other SNPs taken into Sequenom genotyping The three SNPs below the line are imputed (see Methods) and chosen from the imputed scan. Where the replication P value is '–', the replication risk is in the opposite direction from that in the discovery data. a rs7860566 was chosen as a proxy for rs9406469 r^{2} =0.87 calculated from 58C (r^{2} =0.93 from HapMap CEU) | Chr | rsID | Position | Risk allele | P _{scan} | P _{repl} | |-------|------------|-----------|-------------|-----------------------|-----------------------| | 2p14 | rs3845820 | 65829748 | Α | 2.41x10 ⁻⁶ | - | | 5p13 | rs896117 | 41035176 | Α | 6.90x10 ⁻⁶ | - | | 8q13 | rs9650151 | 66791406 | Α | 4.69x10 ⁻⁶ | 0.940 | | 8q13 | rs17396080 | 66817257 | G | 4.52x10 ⁻⁵ | - | | 9p23 | rs7860566ª | 13843713 | Α | NA | 0.104 | | 9p23 | rs9406469 | 13845745 | Α | 6.13x10 ⁻⁶ | 0.101 | | 9q32 | rs4574921 | 116578155 | Α | 6.48x10 ⁻⁵ | 8.53x10 ⁻³ | | 16p13 | rs12232403 | 13274550 | Α | 9.80x10 ⁻⁶ | 0.380 | | 19q13 | rs8103587 | 38797218 | G | 3.16x10 ⁻⁵ | 0.221 | | 19q13 | rs2059876 | 38822176 | G | 6.64x10 ⁻⁷ | 0.316 | | 19q13 | rs11665818 | 44460056 | G | 2.72x10 ⁻⁴ | 0.876 | | 2p24 | rs6736116 | 15282180 | С | 2.42x10 ⁻⁸ | 0.280 | | 19q13 | rs516246 | 53897984 | Т | 4.08x10 ⁻⁶ | 0.069 | | 19q13 | rs492602 | 53898229 | G | 3.82x10 ⁻⁶ | 0.142 | **Supplementary Table 4** Evidence for multiple signals of association at 2p16, 6q21 and 19p13 Odds ratios at each locus are estimated from a logistic regression model which includes the listed SNPs as explanatory variables. The P values relate to comparing the model with all the listed SNPs at the locus to a model without the SNP in question. At 19p13 only two of the SNPs were included in the replication genotyping. At 2p16 rs13014803 was not included in the replication genotyping. | | | D | iscovery | Replication | | | | |-------|------------|-----------------------|------------------|-----------------------|------------------|--|--| | Chr | rsID | P values | OR (95%CI) | P values | OR (95%CI) | | | | 2p16 | rs702873 | 3.93x10 ⁻⁵ | 1.15 (1.06-1.26) | - | - | | | | 2p16 | rs13014803 | 5.87x10 ⁻⁴ | 1.21 (1.07-1.37) | - | - | | | | 6q21 | rs240993 | 2.39x10 ⁻⁶ | 1.25 (1.14-1.37) | 2.08x10 ⁻⁴ | 1.18 (1.08-1.28) | | | | 6q21 | rs458017 | 4.23x10 ⁻⁴ | 1.33 (1.13-1.55) | 5.67x10 ⁻³ | 1.21 (1.06-1.39) | | | | 19p13 | rs280519 | 3.45x10 ⁻⁴ | 1.15 (1.07-1.24) | 0.0283 | 1.08 (1.01-1.16) | | | | 19p13 | rs12720356 | 0.0363 | 1.17 (1.01-1.37) | 1.38x10 ⁻⁵ | 1.36 (1.18-1.56) | | | | 19p13 | rs2278442 | 8.32x10 ⁻³ | 1.12 (1.03-1.22) | - | - | | | # **Supplementary Table 5:** Discovery sample interaction results P values from tests (as described in text) of all pair-wise SNP interactions from the SNPs in Tables 1 and 2, where loci names are given and SNPs are ordered as in these tables. The *ERAP1 HLA-C* interaction P value is highlighted. | | LCE3D | IL13 | TNIP1 | IL12B | HLA-C | TNFAIP3 | IL23A | ZNF313 | IL28RA | REL | IFIH1 | None
rs6809854 | ERAP1 | TRAF3IP2 | TRAF3IP2 | NFKBIA | TYK2 | TYK2 | |-------------------|-------|------|-------|-------|-------|---------|-------|--------|--------|------|-------|-------------------|-----------------------|----------|----------|--------|------|------| | IL23R | 0.32 | 0.58 | 0.93 | 0.95 | 0.50 | 0.61 | 0.26 | 0.88 | 0.39 | 0.81 | 0.91 | 0.93 | 0.41 | 0.67 | 0.75 | 0.63 | 0.45 | 0.26 | | LCE3D | | 0.15 | 0.23 | 0.87 | 0.08 | 0.38 | 0.83 | 0.88 | 0.61 | 0.83 | 0.47 | 0.60 | 0.29 | 0.15 | 0.40 | 0.94 | 0.23 | 0.12 | | IL13 | | | 0.12 | 0.76 | 0.16 | 0.51 | 0.70 | 0.65 | 0.82 | 0.14 | 0.28 | 0.47 | 0.75 | 0.67 | 0.90 | 0.81 | 0.35 | 0.31 | | TNIP1 | | | | 0.82 | 0.34 | 0.89 | 0.70 | 0.66 | 0.52 | 0.27 | 0.86 | 0.55 | 0.47 | 0.73 | 0.98 | 0.98 | 0.87 | 0.70 | | IL12B | | | | | 0.71 | 0.21 | 0.48 | 0.36 | 0.52 | 0.35 | 0.92 | 0.22 | 0.15 | 0.48 | 0.76 | 0.57 | 0.33 | 0.20 | | HLA-C | | | | | | 0.46 | 0.54 | 0.85 | 0.74 | 0.56 | 0.75 | 0.09 | 2.45x10 ⁻⁵ | 0.32 | 0.35 | 0.77 | 0.93 | 0.76 | | TNFAIP3 | | | | | | | 0.50 | 0.67 | 0.78 | 0.60 | 0.03 | 0.86 | 0.39 | 0.61 | 0.76 | 0.69 | 0.26 | 0.50 | | IL23A | | | | | | | | 0.26 | 0.96 | 0.05 | 0.09 | 0.28 | 0.53 | 0.78 | 0.83 | 0.31 | 0.85 | 0.48 | | ZNF313 | | | | | | | | | 0.22 | 0.72 | 0.57 | 0.74 | 0.92 | 0.39 | 0.55 | 0.18 | 0.06 | 0.86 | | IL28RA | | | | | | | | | | 0.13 | 0.38 | 0.01 | 0.15 | 0.21 | 0.40 | 0.86 | 0.83 | 0.41 | | REL | | | | | | | | | | | 0.69 | 0.33 | 0.69 | 0.80 | 0.48 | 0.90 | 0.60 | 0.82 | | IFIH1 | | | | | | | | | | | | 0.66 | 0.01 | 0.28 | 0.84 | 0.73 | 0.86 | 0.32 | | None
rs6809854 | | | | | | | | | | | | | 0.49 | 0.22 | 0.49 | 0.62 | 0.30 | 0.43 | | ERAP1 | | | | | | | | | | | | | | 0.86 | 0.17 | 0.29 | 0.61 | 0.14 | | TRAF3IP2 | | | | | | | | | | | | | | | 0.60 | 0.27 | 0.24 | 0.49 | | TRAF3IP2 | | | | | | | | | | | | | | | | 0.72 | 0.28 | 0.51 | | NFKBIA | | | | | | | | | | | | | | | | | 0.13 | 0.17 | | TYK2 | | | | | | | | | | | | | | | | | | 0.91 | **Supplementary Table 6:** GWAS and replication results for samples stratified by *HLA-C* genotype | GWAS | and replication | n results for in | dividual | s carrying the | HLA-C risk a | allele at rs104 | 84554 | | | | |-------|--|------------------|----------------|------------------------|------------------------|-------------------------|----------------|--|--|--| | Chr | rsID | Position | Risk
Allele | P _{scan} | P _{repl} | P comb | Candidate gene | | | | | 2q11 | rs17695937 | 97694307 | Α | 3.97x10 ⁻⁰⁶ | 7.13x10 ⁻⁰³ | 2.37x10 ⁻⁰⁷ | ZAP70 | | | | | 2q23 | rs289858 | 151760572 | G | 1.33x10 ⁻⁰⁵ | 0.123 | 3.20 x10 ⁻⁰⁵ | - | | | | | 4p15 | rs17515558 | 12484449 | Α | 3.08x10 ⁻⁰⁶ | 0.087 | 7.52x10 ⁻⁰⁶ | - | | | | | 5q15 | rs27524 | 96127700 | Α | 3.00x10 ⁻⁰⁹ | 7.84x10 ⁻⁰⁴ | 4.24x10 ⁻¹¹ | ERAP1 | | | | | 13q22 | rs9600888 | 76906155 | G | 4.31x10 ⁻⁰⁶ | 0.049 | 3.29x10 ⁻⁰⁶ | SCEL | | | | | GWAS | GWAS and replication results for individuals not carrying the <i>HLA-C</i> risk allele at rs10484554 | | | | | | | | | | | 3p12 | rs1437055 | 86913767 | Α | 2.16x10 ⁻⁰⁵ | 0. 103 | | | | | | | 3p12 | rs6779214 | 86914729 | G | 3.25x10 ⁻⁰⁵ | 0.112 | | | | | | | 7q36 | rs6464341 | 152825093 | G | 1.29x10 ⁻⁰⁵ | - | | | | | | | 10p13 | rs11818063 | 15111624 | G | 7.72x10 ⁻⁰⁶ | - | | | | | | | 12p13 | rs11055463 | 7770921 | Α | 2.54x10 ⁻⁰⁶ | - | | | | | | | 15q26 | rs1457853 | 93325178 | Α | 1.98x10 ⁻⁰⁶ | 0.225 | | | | | | | 16q22 | rs7186310 | 65863014 | С | 5.77x10 ⁻⁰⁷ | 0.938 | | | | | | | 16q22 | rs11859352 | 65947949 | G | 3.44x10 ⁻⁰⁷ | - | | | | | | | 17q11 | rs11868086 | 25351708 | G | 2.23x10 ⁻⁰⁴ | 0.976 | | | | | | | 17q11 | rs12948898 | 25434450 | Α | 3.41x10 ⁻⁰⁸ | 0.626 | | | | | | | 18p11 | rs8098483 | 13844080 | G | 3.49x10 ⁻⁰⁶ | 0.775 | | | | | | Where the replication P value is '--', the replication risk in opposite direction to the discovery data. # Supplementary Table 7: Discovery sample interaction results using different SNPs Interaction model comparison with three parameters where a dominant model is fitted at the HLA (β 1), an additive model at the *ERAP1* SNP (β 2) and an interaction term (β 3), as described in methods. Lower residual deviance indicates improved model fit. | 111 A C | ERAP1 | E | Estimates | 5 | P va | Residual | | | |------------|---------|-------|-----------|-------|------------------------|----------|------------------------|----------| | HLA-C | SNP | β1 | β2 | β3 | β1 | β2 | β3 | Deviance | | rs10484554 | rs27524 | 1.475 | 0.016 | 0.350 | 6.11x10 ⁻⁶² | 0.790 | 5.64x10 ⁻⁰⁵ | 6995.2 | | rs10484554 | rs30187 | 1.497 | 0.008 | 0.346 | 1.32x10 ⁻⁶⁷ | 0.897 | 9.08x10 ⁻⁰⁵ | 6997.6 | | Cw0602 | rs27524 | 1.648 | 0.049 | 0.298 | 6.89x10 ⁻⁷² | 0.388 | 8.28x10 ⁻⁰⁴ | 6896.0 | | Cw0602 | rs30187 | 1.662 | 0.042 | 0.301 | 1.63x10 ⁻⁷⁷ | 0.468 | 9.04x10 ⁻⁰⁴ | 6897.1 | # **Supplementary Table 8:** Quality control exclusions A) Individual sample QC showing numbers of individuals excluded where column headings are: QC: call rate and heterozygosity; Ancestry: HapMap PCA population exclusions; Relatedness: >5%IBD; Gender: gender modeled from X chromosome intensity mismatched with supplier gender; Intensity: outlying channel intensity; Identity: <90% concordant with initial Sequenom genotypes; Total: the number of unique samples excluded; Remaining: the number of samples carried through to the analysis stage. An individual is counted in each criteria it fails, thus can be included more than once on this table. B) Breakdown of SNP sample quality control exclusions Reasons for exclusions of SNPs. Pre-QC: Total number of SNPs; MAF: Minor Allele Frequency: HWE: Hardy Weinberg Equilibrium; Remaining - total SNPs after QC steps. A SNP is counted in each criteria it fails, thus can be included more than once on this table. ### Α | | QC | Ancestry | Relatedness | Gender | Intensity | Identity | Total | Remaining | |------|-----|----------|-------------|--------|-----------|----------|-------|-----------| | PS | 133 | 112 | 203 | 16 | 3 | 11 | 444 | 2178 | | 58C | 163 | 57 | 19 | 11 | 32 | 1 | 256 | 2674 | | UKBS | 111 | 51 | 52 | 14 | 23 | 8 | 236 | 2501 | В | | Pre-QC | MAF | Info | HWE | Plate effect | Remaining | |----------|--------|-------|-------|-------|--------------|-----------| | Chr 1-22 | 580030 | 19322 | 45839 | 12125 | 26605 | 523081 | | Chr X | 14194 | 621 | 1768 | - | - | 12413 | # Supplementary Table 9: Other SNPs with GWAS p-value less than 10⁻⁴ All SNPs which passed a genome wide significance threshold of 10⁻⁴ in the genome wide association scan, excluding the SNPs in known and replicated regions, as coloured red and green in Figure 1. The odds ratio (OR) is given for the allele shown. Table available as a separate excel document. ### References for tables - 1. Quaranta, M. et al. Differential contribution of CDKAL1 variants to psoriasis, Crohn's disease and type II diabetes. *Genes Immun* **10**, 654-8 (2009). - 2. Smith, R.L. et al. Polymorphisms in the IL-12beta and IL-23R genes are associated with psoriasis of early onset in a UK cohort. *J Invest Dermatol* **128**, 1325-7 (2008). - 3. Zhao, Y. et al. Filaggrin null alleles are not associated with psoriasis. *J Invest Dermatol* **127**, 1878-82 (2007). - 4. Vasilopoulos, Y. et al. Association analysis of the skin barrier gene cystatin A at the PSORS5 locus in psoriatic patients: evidence for interaction between PSORS1 and PSORS5. *Eur J Hum Genet* **16**, 1002-9 (2008). - 5. The Wellcome Trust Case-Control Consortium. Genome-wide association study of 14,000 cases of seven common diseases and 3,000 shared controls. *Nature* **447**, 661-78 (2007). - 6. Huffmeier, U. et al. Characterisation of psoriasis susceptibility locus 6 (PSORS6) in patients with early onset psoriasis and evidence for interaction with PSORS1. *J Med Genet* **46**, 736-44 (2009). - 7. Wolk, K. et al. Excessive body weight and smoking associates with a high risk of onset of plaque psoriasis. *Acta Derm Venereol* **89**, 492-7 (2009). - 8. Weger, W. et al. The angiotensin-converting enzyme insertion/deletion and the endothelin -134 3A/4A gene polymorphisms in patients with chronic plaque psoriasis. *Exp Dermatol* **16**, 993-8 (2007). - 9. de Cid, R. et al. Deletion of the late cornified envelope LCE3B and LCE3C genes as a susceptibility factor for psoriasis. *Nat Genet* **41**, 211-5 (2009). - 10. Inerot, A. et al. Collecting a set of psoriasis family material through a patient organisation; clinical characterisation and presence of additional disorders. *BMC Dermatol* **5**, 10 (2005). - 11. Barrett, J.C. et al. Genome-wide association study of ulcerative colitis identifies three new susceptibility loci, including the HNF4A region. *Nat Genet* **41**, 1330-4 (2009). ### **SUPPLEMENTARY FIGURES** # Supplementary Figure 1 Quality control A) Individuals plotted on the mean difference between the A and B channel intensity. B) GWAS sample mapped on to the first two Principal Component Axes. The first two principal component scores based on a subset of 205,842 post-QC SNPs. The first principal component acts to differentiate British from Irish individuals and was used as a covariate in the logistic regression to control for population stratification. C) Quantile-quantile plot showing the chi squared distribution of autosomal SNPs after quality control (black), without the MHC (SNPs between 22 - 37 Mb removed - red) and without the loci implicated in psoriasis (blue), resulting in lambda of 1.045. The dotted lines show the 95% confidence interval for the quantiles of the chi squared distribution. **Supplementary Figure 2** Genome wide association results and replication forest plots for the analysis stratified by rs10484554 A) Genome wide association plots where individuals are stratified by *HLA-C* risk. Genome wide association results from 523,067 SNPs on chromosomes 1-22 and 12,408 SNPs on the X chromosome using the additive model in SNPtest. The $-\log_{10}(P)$ values are calculated from the 1-d.f. trend test and values are thresholded at 10^{-10} . The top plot shows results from an analysis of individuals who carry the risk allele at rs10484554. The bottom plot shows results from the analysis on individuals who do not carry the risk allele at rs10484554. Regions in red are described in table 2. Regions which have been shown previously to be associated with psoriasis and which replicate in this study are highlighted in green, as described in table 1. Regions which show strong suggestive evidence in the combined data are highlighted in orange. B) Forest plots for *HLA-C* analysis replication SNPs. Evidence for association at the three loci reaching borderline significance in individuals carrying the *HLA-C* risk allele at rs10484554 in the replication population. The blue lines show the 95% confidence intervals of the log(odds ratio) for each population. The diamond indicates the 95% confidence interval for the meta-analysis of these populations. # Supplementary Figure 3 Cluster plots of SNPs detailed in Table 2 The A and B channel intensities are plotted and coloured by genotype, where missing genotypes are grey, red and blue are AA and BB homozygotes and green are heterozygotes. There are three plots for each SNP showing from left to right, the genotypes of case individuals, 58C and UKBS. # Supplementary Figure 4 Forest plots for replication analysis Evidence for association at the eight loci in the replication populations where the blue lines show the 95% confidence intervals of the log(odds ratio) for each population. The diamond indicates the 95% confidence interval for the meta-analysis of these populations. # **SUPPLEMENTARY NOTE 1:** Additional results and methodology HLA analysis. As is typical, our study typed SNP variants. We undertook additional analyses to understand the relationship of the findings described above with the known classical HLA risk allele, Cw*0602. Based on molecular typing in a subset of 725 of the 58C individuals, the correlation between Cw*0602 genotypes (0, 1, or 2 copies of Cw*0602) and our top SNP, rs10484554, is r2= 0.7. Next, we undertook imputation of the *HLA-C* genotypes from our SNP data (see Methods). The Cw*0602 allele is imputed with high accuracy (false positive rate 1%, false negative rate < 1%). When looking at the overlap set of individuals for which the HLA-Cw*0602 imputation passed a confidence threshold of 0.7 and which have genotype calls at rs10484554, association testing with these imputed genotypes showed a stronger signal for the classical allele than for any single SNP. For the HLA Cw*0602 type, the P value is 5.44x10⁻²²¹, OR =5.55, 95%CI: 4.95-6.21, and for the top SNP the P value is 3.05x10⁻²⁰², OR =4.64, 95%CI: 4.17-5.15, but conditional analyses are not definitive in ruling out either variant as the primary source of the signal. The effect at Cw*0602 also approximates a dominant model (slightly more closely than does the top SNP: the risk for the heterozygote HLA type is 6.47, and for individuals homozygous for Cw*0602, the odds ratio is 9.91). **DNA sample preparation.** Genomic DNA for all cases was shipped to the Sanger Institute, Cambridge. Where there was sufficient DNA, quality was validated using the Sequenom iPLEX assay designed to genotype four gender SNPs and 26 SNPs present on the Illumina Beadchips. DNA concentrations were quantified using a PicoGreen assay (Invitrogen) and an aliquot assayed by agarose gel electrophoresis. A DNA sample was considered to pass quality control if the DNA concentration was greater than or equal to 50 ng/μl, the DNA was not degraded, the gender assignment from the iPLEX assay matched that provided in the patient data manifest and genotypes were obtained for at least two thirds of the SNPs on the iPLEX. **Discovery data genotyping.** Samples were genotyped at the Sanger Institute on the Illumina Infinium platform. Samples from the case collection were genotyped on the Human660W-Quad (a custom chip designed by WTCCC2 and comprising Human550 and a set of circa 6000 common CNVs from the Structural Variation Consortium¹) and samples from the control collections were genotyped on the custom Human1.2M-Duo (a WTCCC2 custom array comprising Human1M-Duo and the common CNV content described above). Bead intensity data was processed and normalized for each sample in BeadStudio; data for successfully genotyped samples was extracted and genotypes called within collections using Illuminus². Preliminary analysis of the genotype data indicated a higher than expected number of SNPs showing sporadic signals of association (i.e. not compatible with local patterns of linkage disequilibrium). Inspection of cluster plots of these SNPs suggested a small number of individuals with noticeable but inconsistent shift in signal intensity which often led to incorrect genotype calling (Supplementary Figure 5). To investigate this we looked for genome-wide differences in the two channels (A and B) used to measure the presence of each allele at a SNP. As there is no population genetic reason for individuals to carry more A alleles rather than the B alleles, outlying individuals are likely to be due to genotyping artefacts. Through this analysis we identified 271 case samples with clear differences in the relative intensity of the two channels. Further investigation implicated both poorly performing chips and reagents (which were replaced by Illumina), as well as variability in lab protocols, as responsible for the outliers. We therefore believe our experience may usefully highlight the value of such checks for similar experiments, especially since the effects of these artefacts can be subtle, and difficult to detect by standard QC metrics. Accordingly, we re-genotyped these samples, together with all samples in plates where at least 30% of samples were intensity outliers (394 total samples). In addition, we introduced an additional QC step which removed any remaining intensity outliers from association analyses (see below). Replication data genotyping. Genotyping was carried out at the Sanger Institute using the Sequenom iPLEX Gold assay. Individual samples were excluded from analysis if they had call rates <80% or if the reported gender was discordant with gender specific markers. We removed pairs of samples showing genotype concordance indicative of being duplicates. The PoBI samples were genotyped on the custom Human1.2M-Duo array using Illumina's Infinium platform. These data were subject to similar quality control criteria as described below and for each SNP used in the replication study the cluster plot was visually inspected. **Quality Control.** Samples: Rather than attempting to model all the complexities of the sample collection and data generating process we identified and removed samples whose genome-wide patterns of diversity differed from the collection at large, interpreting them as likely to be due to biases or artefacts. To do so we used a Bayesian clustering approach to infer outlying individuals on the basis of call rate, heterozygosity, relatedness and ancestry as previously described³. Additionally we applied the same clustering approach to raw intensity data to infer remaining signal intensity outliers. For each sample, the difference between the A channel intensity and the B channel intensity was averaged over 10,000 SNPs on chromosome 22 (chosen arbitrarily) and this data was modeled as a mixture of "normal" and "outlier" classes, with the outliers being excluded as above. The same approach was used taking intensity measures from the A channel on the non-pseudo autosomal X chromosomes to similarly identify outliers and infer gender. To guard against some possible sample mishandling, we removed samples if their inferred gender was discordant with the recorded gender, or if less than 90% of the SNPs typed by Sequenom on entry to sample handing (see above) agreed with the genome-wide data. To obtain a set of putatively unrelated individuals we used a hidden Markov model (HMM) to infer identify by descent along the genome between pairs of individuals within each collection. Amongst pairs of closely related individuals, we excluded the individual with the lowest call rate, iteratively repeating this procedure to obtain a set of individuals with pairwise identity by descent less than $5\%^3$. The above set of QC procedures resulted in 444 case individuals and 492 control individuals being excluded from the discovery dataset (see Supplementary Table 8 for further details). Of the 2,178 case samples which passed quality control, 345 have self-reported Irish ancestry. *SNPs*: A measure of (Fisher) information for the allele frequency at each SNP was calculated using SNPTEST. Autosomal SNPs were excluded if in the case data or either of the control collections, this information measure was below 0.98, or if the minor allele frequency was less than 0.01%, or if the Hardy Weinberg P value was lower than 10⁻²⁰ (unless the SNP was within the MHC region). Association between the SNP and the plate on which samples were genotyped was calculated and SNPs with a plate effect P value less than 10⁻⁶ were also excluded. The above filters removed 9.8% of the SNPs and a further 14 SNPs were removed after visual inspection of cluster plots, leaving 523,067 out of 580,030 autosomal SNPs for further analysis (Supplementary Table 8). Cluster plots for SNPs in Table 2 are shown in Supplementary Figure 3. QC for SNPs on the X chromosome was performed as just described, with the exception of the Hardy-Weinberg and plate-effect filters, resulting in the removal of 12.5% of SNPs, with a further five SNPs removed upon inspection of cluster plots leaving 12,408 SNPs (Supplementary Table 8). The proportion of SNPs excluded is higher on the X chromosome because the genotyping algorithm is not as well calibrated to the pattern of heterozygosity. **Imputation:** For the haploid reference panel we used HapMap2 and HapMap3 SNP data (www.hapmap.org) on the 120 non-related CEU trios, and for the diploid reference we used a merged set of genotype calls from Affymetrix 6.0 and Illumina custom Human1.2M-Duo genotyping chip typed on the 58C and UKBS individuals forming the common control group of WTCCC2. Prior to imputation the SNPs were subjected to additional, more stringent, QC to remove any SNPs with poorly called genotypes which could adversely affect the quality of the imputation. Secondary signals: We used two methods to investigate possible secondary signals within GWAS association regions. The first was to perform standard frequentist conditional analyses. The second used the program GENECLUSTER⁴ which adopts a Bayesian approach to look for primary and secondary association signals at known and putative SNPs. Where evidence for secondary signals existed we fitted logistic regression models including each implicated SNP as a predictor (as well as the principal component covariate). We used likelihood ratio tests to compare the models with and without the secondary SNP. The effect of carry an additional copy of each of the risk alleles was obtained by summing the estimated coefficients associated with each SNP and by using the estimated variance-covariance matrix to calculate confidence intervals on the log odds scale. # References for text - 1. Conrad, D.F. et al. Origins and functional impact of copy number variation in the human genome. *Nature* (2009). - 2. Teo, Y.Y. et al. A genotype calling algorithm for the Illumina BeadArray platform. Bioinformatics 23, 2741-6 (2007). - 3. Barrett, J.C. et al. Genome-wide association study of ulcerative colitis identifies three new susceptibility loci, including the HNF4A region. Nat Genet 41, 1330-4 (2009). - 4. Su, Z., Cardin, N., The Wellcome Trust Case Control Consortium, Donnelly, P. & Marchini, J. A Bayesian Method for Detecting and Characterizing Allelic Heterogeneity and Boosting Signals in Genome-Wide Association Studies. *Statistical Science* **24**, 430-450 (2009). # **SUPPLEMENTARY NOTE 2: Consortia membership** # Membership of Wellcome Trust Case Control Consortium 2 # **Management Committee** Peter Donnelly (Chair)^{1,2}, Leena Peltonen (Deputy Chair)³, Jenefer M Blackwell^{4,5}, Elvira Bramon⁶, Matthew A Brown⁷, Juan P Casas⁸, Aiden Corvin⁹, Nicholas Craddock¹⁰, Panos Deloukas³, Audrey Duncanson¹¹, Janusz Jankowski¹², Hugh S Markus¹³, Christopher G Mathew¹⁴, Mark I McCarthy¹⁵, Colin NA Palmer¹⁶, Robert Plomin¹⁷, Anna Rautanen¹, Stephen J Sawcer¹⁸, Nilesh Samani¹⁹, Richard C Trembath¹⁴, Ananth C Viswanathan^{20,21}, Nicholas W Wood²² # **Data and Analysis Group** Chris C A Spencer¹, Gavin Band¹, Céline Bellenguez¹, Colin Freeman¹, Garrett Hellenthal¹, Eleni Giannoulatou¹, Matti Pirinen¹, Richard Pearson¹, Amy Strange¹, Zhan Su¹, Damjan Vukcevic¹, Peter Donnelly^{1,2} # DNA, Genotyping, Data QC and Informatics Group Cordelia Langford³, Sarah E Hunt³, Sarah Edkins³, Rhian Gwilliam³, Hannah Blackburn³, Suzannah J Bumpstead³, Serge Dronov³, Matthew Gillman³, Emma Gray³, Naomi Hammond³, Alagurevathi Jayakumar³, Owen T McCann³, Jennifer Liddle³, Marc L Perez³, Simon C Potter³, Radhi Ravindrarajah³, Michelle Ricketts³, Matthew Waller³, Paul Weston³, Sara Widaa³, Pamela Whittaker³, Panos Deloukas³, Leena Peltonen³ # **Publications Committee** Christopher G Mathew (Chair)¹⁴, Jenefer M Blackwell^{4,5}, Matthew A Brown⁷, Aiden Corvin⁹, Mark I McCarthy¹⁵, Chris C A Spencer¹ 1 Wellcome Trust Centre for Human Genetics, Roosevelt Drive, Oxford OX3 7LJ, UK; 2 Dept Statistics, University of Oxford, Oxford OX1 3TG, UK; 3 Wellcome Trust Sanger Institute, Wellcome Trust Genome Campus, Hinxton, Cambridge CB10 1SA, UK; 4 Telethon Institute for Child Health Research, Centre for Child Health Research, University of Western Australia, 100 Roberts Road, Suciaco, Western Australia 6008; 5 Genetics and Infection Laboratory, Cambridge Institute of Medical Research, Addenbrooke's Hospital, Cambridge CB2 0XY, UK; 6 Division of Psychological Medicine and Psychiatry, Biomedical Research Centre for Mental Health at the Institute of Psychiatry, King's College London and The South London and Maudsley NHS Foundation Trust, Denmark Hill, London SE5 8AF, UK; 7 Diamantina Institute of Cancer, Immunology and Metabolic Medicine, Princess Alexandra Hospital, University of Queensland, Brisbane, Queensland, Australia; 8 Dept Epidemiology and Population Health, London School of Hygiene and Tropical Medicine, London WC1E 7HT, UK; 9 Neuropsychiatric Genetics Research Group, Institute of Molecular Medicine, Trinity College Dublin, Dublin 2, Eire; 10 Dept Psychological Medicine, Cardiff University School of Medicine, Heath Park, Cardiff CF14 4XN, UK; 11 Molecular and Physiological Sciences, The Wellcome Trust, London NW1 2BE; 12 Centre for Gastroenterology, Bart's and the London School of Medicine and Dentistry, London E1 2AT, UK; 13 Clinical Neurosciences, St George's University of London, London SW17 0RE; 14 Dept Medical and Molecular Genetics, King's College London School of Medicine, Guy's Hospital, London SE1 9RT, UK; 15 Oxford Centre for Diabetes, Endocrinology and Metabolism (ICDEM), Churchill Hospital, Oxford OX3 7LJ, UK; 16 Biomedical Research Centre, Ninewells Hospital and Medical School, Dundee DD1 9SY, UK; 17 Social, Genetic and Developmental Psychiatry Centre, King's College London Institute of Psychiatry, Denmark Hill, London SE5 8AF, UK; 18 University of Cambridge Dept Clinical Neurosciences, Addenbrooke's Hospital, Cambridge CB2 2QQ, UK; 19 Dept Cardiovascular Science, University of Leicester, Glenfield Hospital, Leicester LE3 9QP; 20 Glaucoma Research Unit, Moorfields Eye Hospital NHS Foundation Trust, London EC1V 2PD,UK; 21 Dept Genetics, University College London Institute of Ophthalmology, London EC1V 9EL, UK; 22 Dept Molecular Neuroscience, Institute of Neurology, Queen Square, London WC1N 3BG, UK. # **Membership of GAP Consortium** # **Management Committee** Richard C Trembath (Chair)^{1,2}, Jonathan N Barker¹, A David Burden³, Michael J Cork⁴, Xavier Estivill⁵, Christopher EM Griffiths⁶, Juha Kere⁷, Ross McManus⁸, Giuseppe Novelli⁹, André Reis¹⁰, Lena Samuelsson¹¹, Joost Schalkwijk¹², Mona Ståhle¹³, Rachid Tazi-Ahnini⁴, Wolfgang Weger¹⁴, Jane Worthington¹⁵ # KCL group Michael H Allen¹, Jonathan N Barker¹, Francesca Capon¹, Adrian Hayday¹⁶, Jo Knight^{1,2}, Frank O Nestle¹, Alexandros Onoufriadis¹, Catherine H Smith¹⁷, Richard C Trembath^{1,2}, Michael E Weale¹ # **AU-Graz group**: Angelika Hofer¹⁴, Wolfgang Salmhofer¹⁴, Wolfgang Weger¹⁴, Peter Wolf¹⁴ # FIN-Helsinki group: Kati Kainu¹⁸, Juha Kere⁷, Ulpu Saarialho-Kere¹⁸, Sari Suomela¹⁸ # **GER-Erlangen group**: Petra Badorf¹⁰, Ulrike Hüffmeier¹⁰, Werner Kurrat¹⁹, Wolfgang Küster²⁰, Jesús Lascorz²¹, Rotraut Mössner²², André Reis¹⁰, Funda Schürmeier-Horst²³, Markward Ständer²⁴, Heiko Traupe²³ # **HOL-Nijmegen group**: Judith G M Bergboer¹², Martin den Heijer²⁵, Joost Schalkwijk¹², Peter C. van de Kerkhof¹², Patrick L J M Zeeuwen¹² ### IRE-Dublin group: Louise Barnes⁸, Linda E Campbell²⁶, Catriona Cusack²⁷, Oliver Fitzgerald²⁸, Phil Gallagher²⁸, Brian Kirby²⁸, Alan D Irvine²⁹, Trevor Markham²⁷, WH Irwin McLean²⁶, Ross McManus⁸, Joe McPartlin⁸, Sarah F Rogers²⁸, Anthony W Ryan⁸, Agnieszka Zawirska²⁸ ITA-Rome group: Emiliano Giardina⁹, Tiziana Lepre⁹, Giuseppe Novelli⁹, Carlo Perricone⁹ SPA-Barcelona group: Xavier Estivill⁵, Gemma Martín-Ezquerra³⁰, Ramon M Pujol³⁰, Eva Riveira-Munoz⁵ ### SWE-Gothenburg group: Annica Inerot³¹, Åsa T Naluai¹¹, Lena Samuelsson¹¹, # **SWE-Stockholm group**: Lotus Mallbris¹³, Mona Ståhle¹³, Katarina Wolk¹³ # **UK-Glasgow group**: A David Burden³, Joyce Leman³ **UK-Manchester group**: Anne Barton¹⁵, Christopher EM Griffiths⁶, Richard B Warren⁶, Jane Worthington¹⁵, Helen S Young⁶ UK-Sheffield group: Michael J Cork⁴, Rachid Tazi-Ahnini⁴ ¹Division of Genetics and Molecular Medicine, King's College London, London, UK; ²National Institute for Health Research (NIHR), Biomedical Research Centre, Guy's and St. Thomas' NHS Foundation Trust and King's College London, London, UK; ³Department of Dermatology, Western Infirmary, Glasgow, UK; ⁴Academic Unit of Dermatology Research, Department of Infection and Immunity, The University of Sheffield, Sheffield, UK; 5Genes and Disease Programme, Centre for Genomic Regulation (CRG) and Public Health and Epidemiology Network Biomedical Research Center (CIBERESP), Barcelona, Spain; ⁶Dermatological Sciences, Salford Royal NHS Foundation Trust, University of Manchester, Manchester Academic Health Science Centre, Manchester, UK; ⁷Department of Biosciences and Nutrition, Karolinska Institutet, Stockholm, Sweden, and Folkhälsan Institute of Genetics, Helsinki, Finland, and Department of Medical Genetics, University of Helsinki, Finland; 8St. James's Hospital, Trinity College, Dublin, Ireland; ⁹Department of Biopathology, Centre of Excellence for Genomic risk Assessment in Multifactorial and Complex Diseases, School of Medicine, University of Rome Tor Vergata, Italy; ¹⁰Institute of Human Genetics, University of Erlangen-Nuremberg, Erlangen, Germany; ¹¹Department of Medical and Clinical Genetics, Institute of Biomedicine, Sahlgrenska Academy, University of Gothenburg, Gothenburg, Sweden; ¹²Department of Dermatology, Radboud University Nijmegen Medical Centre, Nijmegen, The Netherlands; ¹³Dermatology Unit, Department of Medicine, Karolinska Institutet, Stockholm, Sweden; ¹⁴Department of Dermatology, Medical University of Graz, Graz, Austria; ¹⁵Arthritis Research UK Epidemiology Unit, University of Manchester, Manchester Academic Health Science Centre, Manchester, UK; ¹⁶Division of Immunology, Infection and Inflammatory Disease; King's College London, London, UK; ¹⁷St John's Institute of Dermatology, King's College London, London, UK; ¹⁸Department of Dermatology and Venerology, University of Helsinki, Helsinki, Finland; ¹⁹Asklepios Nordseeklinik, Westerland/Sylt, Germany; ²⁰TOMESA Clinics, Bad Salschlirf, Germany; ²¹Division of Molecular Genetic Epidemiology, German Cancer Research Center (DKFZ), Heidelberg, Germany; ²²Department of Dermatology, University of Göttingen, Göttingen, Germany; ²³Department of Dermatology, University of Münster, Münster, Germany; ²⁴Psoriasis Rehabilitation Hospital, Bad Bentheim, Germany; ²⁵Department of Endocrinology and Department of Epidemiology and Biostatistics, Radboud University Nijmegen Medical Centre, Nijmegen, The Netherlands; ²⁶University of Dundee, Dundee, UK; ²⁷University College Hospital Galway, Galway, Ireland; ²⁸St Vincent's University Hospital, Dublin, Ireland; ²⁹Department of Clinical Medicine, Trinity College Dublin, Our Lady's Children's Hospital Crumlin, Dublin, Ireland; 30Dermatology Service, Hospital del Mar-IMAS, Barcelona, Spain; ³¹Department of Dermatology and Venereology, Sahlgrenska University Hospital, Gothenburg, Sweden